

PENGEMBANGAN MEDIA PEMBELAJARAN MODUL *VIRTUAL* pada MATERI BUSANA *CASUAL* PRIA

Umi Nur Sholihah

Mahasiswa Program Studi S-1 Pendidikan Tata Busana, Fakultas Teknik, Universitas Negeri Surabaya.
umisholihah@mhs.unesa.ac.id

Ratna Suhartini

Dosen Pembimbing Jurusan PKK, Fakultas Teknik, Universitas Negeri Surabaya
ratnasuhartiniart@gmail.com

Abstrak

Penelitian ini bertujuan untuk mengetahui prosedur pembuatan media pembelajaran modul *virtual* pada materi busana *casual* pria, mengetahui kelayakan media pembelajaran modul *virtual* pada materi busana *casual* pria, mengetahui hasil uji coba pada media pembelajaran modul *virtual* pada materi busana *casual* pria, mengetahui respon mahasiswa terhadap media pembelajaran modul *virtual* pada materi busana *casual* pria. Penelitian ini merupakan penelitian pengembangan. Desain dan prosedur penelitian menggunakan model 4-D yaitu *define, design, develop, dan disseminate*. Metode pengumpulan datanya menggunakan angket kelayakan media dan angket respon mahasiswa. Instrumen penelitian yang telah di validasi oleh ahli media dan ahli materi memperoleh hasil sebagai berikut: dari penampilan media dalam media pembelajaran modul *virtual* pada materi busana *casual* pria dinyatakan sangat valid dengan rating 85%, isi materi/media dinyatakan sangat valid dengan rating 81%, aspek bahasa dinyatakan sangat valid dengan rating 85%, setelah tahap validasi dapat dilanjutkan dengan revisi dan uji coba produk. Data-data yang diambil yakni kelayakan media dan respon mahasiswa. Hasil dari data kelayakan media memperoleh 85% dari penampilan media, 81% dari aspek bahasa dan 85% dari aspek materi/media yang dalam kategori sangat layak, sehingga media ini layak digunakan sebagai perantara media pembelajaran sedangkan hasil respon respon mahasiswa terhadap media pembelajaran ini dari tampilan media mendapatkan 96.7%, isi materi atau isi media mendapatkan 98.6%, dari aspek bahasa mendapatkan 98%berarti digolongkan dalam media sangat baik, oleh karena hasil respon mahasiswa menunjukkan bahwa keseluruhan aspek pengembangan media pembelajaran modul *virtual* pada busana materi *casual* pria termasuk dalam kategori sangat baik, maka media ini layak digunakan pada proses pembelajaran. Simpulan penelitian ini adalah pengembangan media pembelajaran modul *virtual* pada busana materi *casual* pria yang dikembangkan oleh peneliti menggunakan *Edmodo* dinyatakan layak karena hasil rating tampilan media 85%, isi media hasil rating 81 %, bahasa hasil rating 85% digunakan sebagai referensi dalam pembelajaran khususnya untuk mata kuliah busana pria di D3 Tata Busana Universitas Negeri Surabaya.

Kata kunci: *Edmodo*, Busana *Casual* Pria, Media Pembelajaran, Modul *Virtual*.

Abstract

This study aims to find out the procedure of making virtual module learning media on casual fashion material, knowing the feasibility of virtual module learning media in casual fashion material, knowing test result on virtual module learning media on casual fashion material man, knowing student response to instructional media virtual module on casual fashion material man. This research is a development research. Design and research procedure using 4-D model that is define, design, develop, and disseminate. Data collection methods use media feasibility questionnaire and student response questionnaire. Instrument research that has been validated by media experts and material experts to obtain the following results: from the appearance of media in the virtual module learning media on casual fashion material man declared very valid with the rating of 85%, the material content / media declared very valid with 81% rating, the language aspect is declared to be very valid with an 85% rating, after which the validation phase can proceed with the revision and trial of the product. The data taken are media feasibility and student response. The results of the media feasibility data obtained 85% of media appearance, 81% of the language aspect and 85% of material / media aspects in the category very feasible, so this media

is suitable to be used as an intermediary of learning media while the response response of students to this learning media from the media display gets 96.7%, the contents of the material or the content of the media get 98.6%, from the language aspect get 98%. Which means classified in the media very well, because the results of student responses show that all aspects of the development of virtual module learning media on men's casual clothing material included in the category very well, then this media is suitable for use in the learning process. The conclusion of this research is the development of virtual module learning media in casual men fashion material developed by researchers using Edmodo declared feasible because the media view rating 85%, the content of the media results 81% rating, the language of the rating result 85% used as a reference in learning especially for the eyes college boys fashion at D3 Fashion State University of Surabaya.

Keywords: Edmodo, Casual Men's Clothing, Learning Media, Virtual Module.

PENDAHULUAN

Kehadiran teknologi informasi dan komunikasi (TIK) mempunyai pengaruh signifikan terhadap perubahan dalam berbagai sektor kehidupan masyarakat. Meluasnya pemanfaatan internet bisa menjadi potensi besar dalam pengembangan pembelajaran dengan sistem online. Pembelajaran dengan sistem online memungkinkan mahasiswa untuk mengakses informasi secara fleksibel tanpa terbatas waktu dan tempat. Belajar online (*online learning*) memiliki banyak istilah yang sering digunakan seperti *e-learning*, *internet learning*, *distributed learning*, *networked learning*, *virtual learning*, *web – based learning*.

Penggunaan bahan ajar tentu sangat dibutuhkan dalam proses pembelajaran. Salah satu bahan ajar yang digunakan yakni modul. Modul merupakan sebuah buku yang ditulis dengan tujuan agar mahasiswa dapat belajar secara mandiri tanpa atau dengan bimbingan dosen. Dengan kata lain dapat disimpulkan modul merupakan seperangkat materi ajar yang disusun secara sistematis dan sesuai dengan kebutuhan mahasiswa untuk membantu proses pembelajaran secara mandiri dengan bimbingan dosen.

Media pembelajaran dapat difenisikan sebagai alat bantu yang digunakan oleh dosen/instruktur dan mahasiswa sebagai perantara dalam menyampaikan pengetahuan atau pesan-pesan dalam memahami materi pembelajaran agar tercipta suasana kegiatan pembelajaran yang lebih efektif dan efisien. Sehingga materi pembelajaran lebih cepat diterima mahasiswa serta menarik minat mahasiswa untuk mencari tahu dan belajar lebih lanjut mengenai materi tersebut (Musfiqon, 2012: 28). Sedangkan menurut Sanjaya (2013: 205) Media apabila dipahami secara garis besar adalah suatu kejadian yang membangun keadaan sehingga mampu membuat siswa memperoleh baik pengetahuan maupun keterampilan. Dalam hal ini media tidak hanya sebagai alat perantara seperti TV, radio, bahan cetakan, akan tetapi meliputi orang sebagai sumber belajar yang berupa kegiatan diskusi, seminar, karyawisata, simulasi untuk mengubah wawasan serta pengetahuan dan mengubah sikap atau perilaku mahasiswa.

System Pendidikan *v-learning* (*virtual learning*) tergolong salah satu teknologi pembelajaran yang relative. *V-learning* mampu memberikan alternative baru bagi Pendidikan, karena pemanfaatan media *v-learning* yang menggunakan jasa elektronika sebagai alat bantu yang tidak dibatasi oleh ruang dan waktu sehingga pengguna tetap bisa melakukan pembelajaran kapanpun dan dimanapun. Menurut Nurdin (dalam Prawiradilaga, Dewi S dkk 2013).

Edmodo adalah *platform* media sosial yang sering digambarkan sebagai *facebook* untuk dunia Pendidikan dan dapat berfungsi lebih banyak lagi sesuai dengan kebutuhan (Zakaria, 2008).

Respon berasal dari kata *response*, yang berarti tanggapan, aksi, ataupun jawaban dari suatu masalah terhadap khalayak. Menurut (KBBI, 2008:1170). Menurut (Kartono, 2014:431) respon adalah suatu jawaban, khususnya satu jawaban bagi pertanyaan atau satu kuesioner atau sebarang tingkah laku, baik yang jelas kelihatan atau lahiriah maupun yang tersembunyi atau tersamar. Dilihat dari *psychology* sendiri, istilah respon merupakan sesuatu yang sangat umum sekali, dan merupakan istilah yang paling banyak digunakan dalam psikologi, biasanya bersamaan dengan pemberi sifat

Proses Pengembangan media pembelajaran modul *virtual* pada materi busana *casual pria* berformat *word/pdf* dikembangkan dalam bentuk *Microsoft powerpoint* 2016 dilengkapi dengan audio, animasi, gambar dan video. Media tersebut di *upload* ke *Edmodo* dengan alamat www.edmodo.com, dan terhubung dengan kelas *virtual* Busana Pria di *Edmodo* sebagai dosen/instruktur. Jika *log in* sebagai mahasiswa maka klik *I'm student* kemudian *log in* menggunakan akun mahasiswa dengan kode akses yang telah diberikan oleh dosen/instruktur akan terhubung ke pembelajaran *virtual* Busana Pria.

METODE PENELITIAN

A. Jenis Penelitian

Berdasarkan rumusan masalah dan tujuan penelitian, penelitian ini menggunakan jenis penelitian pengembangan. Desain penelitian menggunakan model 4-D yaitu *define*, *design*, *develop*, dan *disseminate*.

B. Waktu dan Tempat Penelitian

Penelitian ini dilakukan di Universitas Negeri Surabaya, Fakultas Teknik, Jurusan Pendidikan Kesejahteraan Keluarga. Proses pembuatan pengembangan media pembelajaran modul *virtual* pada busana *casual* pria dan waktu penelitian dilaksanakan pada mahasiswa D3 tata busana 2017 yang belum memprogram mata kuliah busana pria tepatnya di Gedung A1.02.07 pada April 2018.

C. Desain Penelitian

Berikut tahap desain penelitian yang digunakan:

Gambar 1. Bagan Desain Penelitian Pengembangan

D. Instrumen dan Validasi Instrumen

Instrumen yang digunakan di penelitian ini adalah lembar observasi (*check list*). Instrumen yang digunakan sebagai pedoman observasi dalam penelitian ini adalah dalam bentuk lembar *checklist*. Proses pengambilan data dari lembar observasi ini adalah dengan memberikan *check list* (√) pada kolom yang telah tersedia. Skor tertinggi yaitu 5 dan skor terendah yaitu 1. Menentukan skala pengukuran dalam penelitian ini menggunakan skala likert. Instrumen yang digunakan untuk pengumpulan data dalam penelitian ini ada 2, Yakni instrumen kelayakan media dan angket respon mahasiswa.

Instrumen yang divalidasi validator yakni instrument media dan instrument respon mahasiswa. Dari masukkan validator selanjutnya dilakukan tahap revisi dan instrument dapat digunakan sebagai media pengumpulan data.

E. Pelaksanaan Uji Coba

Dalam uji coba media pembelajaran ini langkah pertama yang harus disiapkan oleh mahasiswa/observer sebagai berikut:

1) Laptop/smartphone

Laptop/smartphone digunakan sebagai media utama dalam melakukan uji coba media pembelajaran ini. Mahasiswa harus terhubung dengan internet.

2) Peralatan menjahit

Peralatan menjahit dibutuhkan ketika mahasiswa mengikuti uji coba langkah-langkah menjahit. Dalam uji coba ini mahasiswa terlebih dahulu mengamati media berupa video yang telah di *upload* pada laman *Edmodo*. setelah mahasiswa mencermati isi media, mahasiswa diberi kesempatan membuat *prototype*.

F. Metode Pengumpulan Data

Metode pengumpulan data menggunakan angket kelayakan media untuk mengambil data dari ahli materi dan ahli media. Sedangkan untuk mengetahui respon mahasiswa terhadap media menggunakan angket respon mahasiswa yang disebarakan.

G. Metode analisis data

Metode analisis data yang digunakan dalam penelitian ini yakni analisis penilaian kelayakan media dan angket respon mahasiswa dengan persentase.

HASIL DAN PEMBAHASAN

Hasil penelitian

1. Proses Pengembangan Media Pembelajaran Modul *Virtual* pada Materi Busana *Casual* Pria

Media pembelajaran modul *virtual* pada busana *casual* pria mencakup materi pembuatan pola celana *casual*, pembuatan pola jaket (*bomber jaket* dan *overcoat*) dan terampil dalam pembuatan celana *casual* dan jaket (*bomber jaket* dan *overcoat*). Tahap awal yang dilakukan yakni menyusun konsep, menyusun materi, memasukkan video atau audio, memasukkan animasi dan *publish*.

2. Kelayakan Media Pembelajaran

Media pembelajaran diketahui layak atau tidaknya yakni melalui validasi meliputi validasi format media dan format materi, kemudian masukkan dari masing-masing dosen validator dirangkum untuk bahan revisi media pembelajaran.

a. Kelayakan Media Pembelajaran

Tahap kelayakan media dilakukan kepada 5orang responden, yakni 2 ahli media dan 3 ahli materi.

Tampilan media dengan hasil rating **85%** termasuk dalam kategori **sangat layak**, isi materi dengan hasil rating **81%** termasuk dalam kategori **sangat layak**, dan Bahasa dengan hasil rating **85%** termasuk dalam kategori **sangat layak**. Hasil rating tertinggi yaitu **tampilan media dan bahasa**, ini dikarenakan tampilan media pembelajaran dan Bahasa sudah sesuai dengan format media pembelajaran dengan *software powerpoint 2016*.

Gambar 2. Diagram Rating Kelayakan Media

3. Hasil Uji Coba dari Pengembangan Media Pembelajaran Modul Virtual pada Busana Casual Pria.

Mahasiswa tuntas dengan hasil rating **94.44%** termasuk dalam kategori **sangat layak**, mahasiswa tidak tuntas dengan hasil rating **5.56%** termasuk dalam kategori **sangat layak**. Hasil rating tertinggi yaitu **mahasiswa tuntas**, yang artinya media ini layak digunakan sebagai perantara media pembelajaran.

Gambar 3. Diagram Perolehan Hasil Rating Hasil Uji Coba Media Pembelajaran

4. Aktivitas Belajar Virtual Learning

Sementara itu, akses media pembelajaran modul *virtual* pada *Edmodo* mahasiswa dinyatakan aktif apabila memberikan respon pada setiap tugas yang di *publish* pada *Edmodo*. dengan jumlah yang diunggah 5 materi.

Berdasarkan perhitungan yang didapat dari keaktifan mahasiswa dalam pembelajaran *virtual* dapat dinyatakan dalam bentuk diagram sebagai berikut:

Gambar 4. Diagram Perolehan Hasil Rating Keaktifan Mahasiswa dalam Hasil Uji Coba

5. Respon Mahasiswa

Angket respon mahasiswa diberikan setelah melalui beberapa pertemuan. Yang dilakukan pada tanggal 9 dan 10 April 2018 kemudian di beri angket respon mahasiswa untuk mengetahui respon mahasiswa terhadap media pembelajaran modul *virtual* pada materi busana *casual* pria.

Gambar 5. Diagram Perolehan Hasil Angket Respon Mahasiswa

Aspek desain media pembelajaran diperoleh rata-rata hasil rating sebesar 96.7% termasuk dalam kategori sangat layak, aspek isi materi diperoleh rata-rata hasil rating sebesar 98.6% termasuk dalam kategori sangat layak, dan aspek manfaat diperoleh dalam kategori 98% termasuk dalam kategori sangat layak.

Hasil keseluruhan dari ketiga aspek diperoleh hasil rating 97.7%. Berdasarkan rata-rata hasil rating tersebut maka media pembelajaran modul *virtual* pada materi busana *casual* pria dikategorikan sangat layak.

Pembahasan

Data yang dianalisis untuk menjawab rumusan masalah dari penelitian ini adalah pengembangan media, data kelayakan media, data hasil uji coba dan data respon mahasiswa.

1. Proses Pengembangan Media Pembelajaran Modul Virtual pada Materi Busana Casual Pria

Pada tahap pengembangan media pembelajaran modul *virtual* pada materi busana *casual* pria melalui tahapan perencanaan, penulisan, uji coba, revisi dan finalisasi. Pengembangan media pembelajaran ini sudah sesuai dengan langkah-langkah pengembangan modul yakni dari menyusun konsep sampai tahap *publish*. Sesuai dengan pernyataan Rusman (2011:95) yang menjelaskan cara pengembangan modul ada tahap perencanaan, penulisan, uji coba, revisi dan finalisasi.

2. Kelayakan Pengembangan Media Pembelajaran Modul Virtual Pada Busana Casual Pria

Kelayakan pengembangan media pembelajaran modul *virtual* pada busana *casual* pria diperoleh dari hasil validasi pembelajaran yang meliputi dua ahli yakni ahli media (2 orang) dan ahli materi (3 orang).

a. Format Media

- 1) Media pembelajaran modul *virtual* memiliki daya Tarik gambar atau animasi termasuk dalam kategori baik. Hal ini menunjukkan bahwa media yang dibuat mampu menghasilkan daya Tarik yang baik. Sesuai dengan pernyataan Chee dan Wong (2003: 136-140) media yang menggunakan gambar, diagram, foto dan grafik serta animasi yang tepat dapat memberikan ilustrasi proses terjadinya sesuatu dengan tepat yang dapat dilakukan dengan pembelajaran tradisional. Dapat memotivasi mahasiswa, untuk tertarik mempelajari materi yang disampaikan.
- 2) Kesesuaian tampilan dan warna termasuk dalam kategori baik. Hal ini menunjukkan bahwa media yang dibuat memiliki kesesuaian tampilan dan warna. Sesuai dengan pernyataan Thorn dalam Munir (2009: 219-220) berpendapat bahwa salah satu penilaian kriteria media yang baik harus memiliki nilai arsitik dan estetika. Untuk menarik minat belajar, maka program atau media harus mempunyai tampilan yang menarik dan estetika yang baik. Sependapat dengan hal tersebut Kasmadi dalam Harjanto (2008 : 241-243) menyatakan bahwa pemilihan media Pendidikan perlu mempertimbangkan beberapa hal salah satunya *Physical condition* (kondisi fisik), misalnya dengan warna yang buram akan mengganggu kelancaran belajar mengajar.
- 3) Kejelasan Audio, termasuk dalam kategori baik. Ini menunjukkan bahwa media yang telah dibuat memiliki audio yang jelas. Menurut Chee & Wong (2003:136-140) media yang baik memiliki dukungan music yang dapat membawa mahasiswa kepada suasana belajar mengajar yang menyenangkan. Dukungan suara narasi juga akan memperjelas konsep dan aplikasinya.
- 4) Pemilihan jenis huruf jelas dan menarik, termasuk dalam kategori baik. Hal ini menunjukkan bahwa media yang dibuat memiliki jenis huruf jelas dan menarik. Sesuai dengan pernyataan Chee dan Wong (2003:136-140) bahwa media yang baik harus memperhatikan kejelasan penulisan berupa pemilihan jenis huruf, besar huruf, dan spasi tulisan yang disesuaikan dengan layer yang ada sehingga mudah dibaca oleh mahasiswa.

- 5) Tampilan gambar yang disajikan termasuk dalam kategori baik. Sesuai dengan pernyataan Chee dan Wong (2003: 136-140) media yang menggunakan gambar, diagram, foto dan grafik serta animasi yang tepat dapat memberikan ilustrasi proses terjadinya sesuatu dengan tepat yang dapat dilakukan dengan pembelajaran tradisional. Dapat memotivasi mahasiswa, untuk tertarik mempelajari materi yang disampaikan.
- 6) Sistematika media yang disajikan termasuk dalam kategori sangat baik. Sesuai dengan pernyataan Kasmadi dalam Harjanto (2008: 241-243) bahwa pemilihan media pendidikan perlu mempertimbangkan beberapa hal salah satunya pertimbangan isi dalam point *presentation*, cara penyajian yang benar.

b. Format Isi Materi

- 1) Kesesuaian media pembelajaran dengan tujuan pembelajaran termasuk dalam kategori baik. Hal ini sesuai dengan pernyataan Kasmadi dalam Harjanto (2008: 241-243) bahwa penelitian media Pendidikan perlu mempertimbangkan beberapa hal, penggunaan media harus sesuai dengan tujuan jelas.
- 2) Kesesuaian materi dengan video termasuk dalam kategori sangat baik. Menurut Chee & Wong (2003:136-140) media yang baik memiliki gambar, foto, animasi serta video yang dapat memberikan ilustrasi konsep dalam kehidupan nyata.
- 3) Kesesuaian judul dengan isi materi termasuk dalam kategori sangat baik. Menurut Susilana (2009:9) Media Pembelajaran dalam penggunaannya harus relevan dengan kompetensi yang ingin dicapai dan isi pembelajaran itu sendiri.
- 4) Kelengkapan materi pada media termasuk dala kategori sangat baik. Sesuai dengan pernyataan Walker & Hess dalam Azhar Arsyad, (2009 : 175-176) yang menjelaskan bahwa media harus memiliki kualitas isi dan tujuan yang meliputi ketepatan, kepentingan, kelengkapan, keseimbangan, daya Tarik, kewajaran, dan kesesuaian dengan situasi mahasiswa.
- 5) Kebenaran teori termasuk dalam kategori sangat baik. Sesuai dengan pernyataan Chee & Wong (2003:136-140) bahwa media yang baik harus memiliki materi yang akurat, *up to date*, jelas

dalam menjelaskan konsep, valid, dan tidak membias sesuai dengan kesulitan mahasiswa.

- 6) Kesesuaian soal dengan materi dalam media termasuk dalam kategori baik. Sesuai dengan pernyataan Walker & Hess dalam Azhar Arsyad, (2009 : 175-176) yang menjelaskan bahwa media harus memiliki kualitas intruksional yang memberikan kesempatan belajar, memberikan bantuan untuk belajar, kualitas motivasi, fleksibilitas intruksionalnya, hubungan dengan program pengajaran lainnya, kualitas tes dan penilaiannya.
- 7) Tata Bahasa sesuai EYD termasuk dalam kategori baik. Sesuai dengan pernyataan Kasmadi dalam Harjanto (2008: 241-243) bahwa pemilihan media Pendidikan perlu mempertimbangkan beberapa hal salah satunya pertimbangan isi dalam point *presentation*, cara penyajian yang benar.
- 8) Menggunakan Bahasa yang komunikatif termasuk dalam kategori sangat baik. Hal ini sesuai dengan pendapat Harjanto (2008:238) bahwa media harus memperhatikan mutu teknis, media harus memiliki kejelasan dan kualitas yang baik.
- 9) Bahasa yang mudah dipahami termasuk dalam kategori sangat baik. Hal ini sesuai dengan pernyataan Walker & Hess dalam Azhar Arsyad, (2009 : 175-176) yang menjelaskan bahwa media harus memiliki kualitas teknis yang meliputi: keterbacaan, kualitas penanganan respon mahasiswa, kualitas pengelolaan programnya, dan kualitas pendokumentasiannya.

3. Hasil Uji Coba dari Pengembangan Media Pembelajaran Modul *Virtual* pada Busana *Casual Pria*

Hasil uji coba dari pengembangan media pembelajaran modul *virtual* pada busana *casual pria* dalam kategori sangat baik. Ini bisa dilihat dari hasil belajar dan hasil praktek mahasiswa, keaktifan mahasiswa mengakses *Edmodo* sebagai pembelajaran *virtual*. langkah pembuatan modul meliputi mengambil gambar, mengambil video, kemudian di susun ke word dan selanjutnya di *convert* dalam format pdf dan diedit ke *Microsoft powerpoint 2016* untuk di *upload* ke *Edmodo*.

4. Respon Mahasiswa Terhadap Pengembangan Media Pembelajaran Modul *Virtual* pada Busana *Casual Pria*

- a. Desain media pembelajaran
 - 1) Kejelasan tampilan media, termasuk dalam kategori sangat baik. Hal ini sesuai

dengan pernyataan Walker & Hess dalam Azhar Arsyad, (2009:175-176) yang menjelaskan bahwa media harus memiliki kualitas teknis yang meliputi: keterbacaan, kualitas penanganan respon mahasiswa, kualitas pengelolaan programnya, dan kualitas pendoku-mentasiannya.

- 2) Kejelasan teks atau huruf jelas, termasuk dalam kategori sangat baik. Hal ini menunjukkan bahwa media yang dibuat memiliki jenis huruf jelas dan menarik. Sesuai dengan pernyataan Chee & Wong (2003: 136-140) bahwa media yang baik harus memperhatikan kejelasan penulisan berupa pemilihan jenis huruf, besar huruf, dan spasi tulisan yang disesuaikan dengan layer yang ada sehingga mudah dibaca oleh mahasiswa.
- 3) Keselarasan warna tampilan media, termasuk dalam kategori sangat baik. Sesuai dengan pernyataan Thorn dalam Munir (2009: 219-220) berpendapat bahwa salah satu penilaian kriteria media yang baik harus memiliki nilai atistik dan estetika. Untuk menarik minat belajar, maka program atau media harus mempunyai tampilan yang menarik dan estetika yang baik. Sependapat dengan hal tersebut Kasmadi dalam Harjanto (2008: 241-243) menyatakan bahwa pemilihan media Pendidikan perlu mempertimbangkan beberapa hal salah satunya *Physical condition* (kondisi sikap), misalnya dengan warna yang buram akan mengganggu kelancaran belajar mengajar.
- 4) Kemudahan penggunaan media, termasuk dalam kategori baik. Hal ini sesuai dengan pernyataan Thorn dalam Munir (2009: 219-220) yang berpendapat bahwa salah satu penilaian kriteria media yang baik harus memiliki kemudahan navigasi. Sebuah media interaktif harus dirancang sederhana mungkin sehingga pembelajar dapat mempelajarinya tanpa harus dengan pengetahuan yang kompleks tentang media. Sependapat dengan hal tersebut Kasmadi dalam Harjanto (2008: 241-243) menjelaskan bahwa media Pendidikan perlu mempertimbangkan beberapa hal salah satunya *Accessibility to student* (mudah dicapai), yang menjelaskan hendaknya media dapat digunakan untuk dosen maupun mahasiswa.
- 5) Kejelasan audio pada media, termasuk dalam kategori baik. Menurut Chee & Wong (2003:136-140) media yang baik didukung music yang dapat membawa mahasiswa kepada suasana belajar mengajar yang menyenangkan.

b. Isi materi

- 1) Kemudahan memahami materi, termasuk dalam kategori sangat baik. Hal ini dikarenakan media pembelajaran yang dibuat menghasilkan sajian materi yang mudah dipahami sesuai dengan pernyataan Rusi Susilana dan Cepi Riyana (2009: 9) bahwa media pembelajaran meletakkan dasar-dasar yang konkret untuk berfikir, oleh karena itu dapat mengurangi terjadinya verbalisme.
- 2) Bahasa yang disampaikan mudah dipahami, termasuk dalam kategori sangat baik. Hal ini dikarenakan media yang dibuat menyampaikan Bahasa yang mudah dipahami. Sesuai dengan Harjanto (2008:238) bahwa pemilihan media harus memperhatikan factor keterpaduan (validitas), tepat dan berguna bagi pemahaman bahan (materi) yang dipelajari.
- 3) Keterbacaan materi dalam media, termasuk dalam kategori sangat baik. Hal ini dikarenakan materi didalam media mampu dibaca dan dipahami dengan baik. Hal ini sesuai dengan pernyataan Walker & Hess dalam Azhar Arsyad, (2009: 175-176) yang menjelaskan bahwa media harus memiliki kualitas teknis yang meliputi : keterbacaan, kualitas penanganan respon mahasiswa, kualitas pengelolaan programnya, dan kualitas pendokumentasiannya.
- 4) Kesesuaian gambar dan/video dalam materi, termasuk dalam kategori sangat baik. Hal ini sesuai dengan pendapat Chee & Wong (2003: 136-140) bahwa media yang menggunakan gambar, foto, animasi dan video yang tepat dapat memberikan ilustrasi proses terjadinya sesuatu dengan tepat yang dapat memberikan ilustrasi konsep dalam kehidupan nyata dan dapat memberikan contoh langsung penggunaan dan aplikasi dari suatu ilmu yang dipelajari. Video juga dapat menjelaskan suatu konsep yang sulit dijelaskan dengan media biasa.
- 5) Isi materi dalam media menarik, termasuk dalam kategori sangat baik. Hal ini sesuai dengan pernyataan Walker & Hess dalam Azhar Arsyad, (2009: 175-176) bahwa suatu media harus memiliki kualitas

isi dan tujuan yang meliputi ketepatan, kepentingan, kelengkapan, keseimbangan, daya Tarik, kewajaran, dan kesesuaian dengan situasi mahasiswa.

c. Aspek manfaat

- 1) Mempermudah dalam memahami materi pembelajaran, termasuk dalam kategori sangat baik. Hal ini dikarenakan media yang dibuat mampu memberikan kemudahan dalam memahami materi pembelajaran. Sesuai dengan pernyataan Rudi Susilana dan Cepi Riyana (2009: 9) bahwa Media pembelajaran berfungsi untuk meningkatkan kualitas proses pembelajaran. Pada umumnya hasil belajar mahasiswa dengan menggunakan media pembelajaran akan tahan lama mengendap sehingga kualitas pembelajaran memiliki nilai yang tinggi.
- 2) Peningkatan motivasi belajar, termasuk dalam kategori sangat baik. Hal ini dikarenakan media pembelajaran yang dibuat mampu meningkatkan motivasi belajar mahasiswa. Sesuai dengan pernyataan Hamalik dalam Arsyad (2014: 15) pemakaian media pembelajaran dalam proses belajar mengajar dapat membangkitkan motivasi dan rangsangan kegiatan pembelajaran, dan bahkan membawa pengaruh-pengaruh psikologis terhadap mahasiswa.
- 3) Kesenangan terhadap media, termasuk dalam kategori sangat baik. Hal ini dikarenakan mahasiswa merasa senang terhadap media yang telah dibuat. Hal ini sesuai dengan pernyataan Thorn dalam Munir (2009: 219-220) yang berpendapat bahwa salah satu penilaian kriteria media yang baik harus memiliki fungsi secara keseluruhan, dengan kata lain program yang dikembangkan harus memberikan pembelajaran yang diinginkan oleh mahasiswa.

PENUTUP

Simpulan

1. Proses Pengembangan Media Pembelajaran Modul *Virtual* pada Materi Busana *Casual* Pria Pengembangan media pembelajaran modul *virtual* pada materi busana *casual* pria yang pertama berformat word/pdf kemudian dikembangkan dalam bentuk *Microsoft powerpoint* 2016 dilengkapi dengan audio, animasi, gambar dan video. Media tersebut di *upload* ke *Edmodo* supaya bisa diakses oleh mahasiswa secara *online*.

2. Kelayakan Media

Kelayakan media pembelajaran dalam penelitian terbagi atas tiga aspek, diantaranya aspek format media, format materi dan format Bahasa. Hasil dari validasi media pada aspek format media mendapatkan kategori sangat baik/layak karena animasi, warna, audio, kejelasan huruf dan mudah dalam penggunaan memperoleh hasil rating yang sangat baik. Serta format materi dan Bahasa mendapatkan kategori sangat baik/layak karena sesuai dengan materi yang telah diterapkan dan bahasa mudah dipahami. Secara keseluruhan kelayakan media yang dilihat berdasarkan ketiga aspek tersebut diatas memperoleh kategori media sangat baik/layak karena dari segi tampilan media, isi materi dan bahasa sesuai dengan skor intepretasi skor kelayakan dalam kategori sangat baik.

3. Hasil Uji Coba Pengembangan Media Pembelajaran

Hasil uji coba pengembangan media diketahui melalui hasil uji praktek mahasiswa dan aktivitas belajar *virtual*. hasil uji praktek membuat pola ketuntasan mahasiswa diketahui memperoleh hasil sangat baik dan membuat fragmen saku ketuntasan mahasiswa sangat baik yang berarti media ini layak digunakan sebagai pembelajaran. Sedangkan untuk aktivitas belajar *virtual* memperoleh hasil sangat baik dapat dilihat dari keaktifan mahasiswa dalam mengerjakan quiz dan mengakses media secara *online*.

4. Respon Mahasiswa

Hasil respon mahasiswa dalam penelitian ini terbagi atas tiga aspek, diantaranya aspek desain media pembelajaran, format isi materi dan format manfaat. Hasil respon mahasiswa pada aspek desain media pembelajaran mendapatkan kategori sangat baik/sangat layak yang meliputi tampilan media jelas, kejelasan teks atau huruf, keselarasan warna tampilan media, kemudahan penggunaan media dan kejelasan audio pada media, pada format isi materi mendapat kategori sangat baik/layak yang meliputi materi mudah dipahami, bahasa yang disampaikan mudah dipahami, keterbacaan materi dalam media dan kesesuaian gambar/video dalam materi, Serta format manfaat memperoleh hasil sangat baik/layak meliputi mempermudah dalam memahami materi pembelajaran, meningkatkan motivator belajar dan mahasiswa senang terhadap media.

Saran

1. Media pembelajaran modul *virtual* yang layak perlu memperhatikan kualitas audio video yang baik karena kualitas audio video akan menentukan pemahaman mahasiswa dan mempengaruhi hasil media secara keseluruhan.
2. Hasil uji coba yang dilakukan oleh peneliti masih terkendala keterbatasan jaringan, sehingga peneliti menggunakan data seluler pribadi sebagai alternatifnya. Sebaiknya untuk penelitian selanjutnya pastikan terlebih dahulu konektivitas jaringan diruangan tersebut, sehingga tidak menghambat proses uji coba penelitian.

DAFTAR PUSTAKA

- Arsyad, Azhar. 2016. *Media Pembelajaran*. Jakarta: Raja Grafindo Persada.
- Chee, T.S and Wong. A.F.L. 2003. *Teaching and Learning With Technology*. Singapore: Prentice Hall.
- Departemen Pendidikan Nasional. 2008. *Kamus Besar Bahasa Indonesia*. Edisi Keempat. Jakarta: Gramedia Pustaka Utama.
- Gunawan. 2010. *Sistem Informasi Berbasis Web*. Yogyakarta: Universitas Negeri Yogyakarta.
- Harjanto. 2008. *Perencanaan Pengajaran*. Jakarta: Rineka Cipta.
- Kartono dan Kartini. 2014. *Pemimpin dan Kepemimpinan*. Jakarta: PT Raja Grafindo Persada.
- Munir. 2009. *Pembelajaran Jarak Jauh Berbasis Teknologi Informasi dan Komunikasi*. Bandung: Alfabeta.
- Musfiqon. 2012. *Pengembangan Media dan Sumber Pembelajaran*. Jakarta: PT Prestasi Pustaka-
raya.
- Prawiradilaga, Dewi dkk. 2013. *Mozaik Teknologi Pendidikan e-learning*. Jakarta: Kecana Prenadamedia Group.
- Rudi Susilana, Cepi Riyana. 2008. *Media Pembelajaran*. Bandung : CV Wacana Prima.
- Sanjaya, Wina. 2008a. *Perencanaan dan Desain Sistem Pembelajaran*. Jakarta : Kencana.
- Sugiono. 2013. *Metode Penelitian Kuantitatif, Kualitatif, Kombinasi (Mixed Methods)*. Edisi Keempat. Bandung : Alfabeta.
- Zakaria, Muhammad. 2008. *Tentang Edmodo : Pengertian, Manfaat, dan Fitur-Fiturnya yang Wajib Anda Ketahui*. Nesabamedia.